Enabling Commercial PEM Fuel Cells With Breakthrough Lifetime Improvements Jayson W. Bauman E.I. du Pont de Nemours and Company, Inc. 2004 DOE Hydrogen, Fuel Cells and Infrastructure Technologies Program Review 24 May 2004 This presentation does not contain any proprietary or confidential information ## Road to Failure Through both experiments and modeling, we have developed an understanding of potential mechanisms than can lead to membrane failure ## Road to Success Individually, each of these strategies improves membrane durability. This program will optimize each and incorporate them, in toto, into fuel cell products. ## Team--Interactions & Collaborations ". . . powered by DuPont" ## Laying the groundwork.... The core DuPont / UTC team has been jointly investigating MEA durability improvement techniques for over 3 years. Consequently, while still in the first year of this program, we have already demonstrated the feasibility of several durability enhancement strategies. This team encompasses all aspects of the supply chain from raw materials to power plants. Our tight integration allows quick, reliable validation of any durability enhancement strategies. "... powered by DuPont" - **Task 1. Materials Synthesis** - Task 2. Accelerated Aging Tests - Task 3. Analysis and Modeling - Task 4. Stack Testing - Task 5. Materials Char. and Analysis - Task 6. Cost Analysis #### Process Map for a Given Potential Improvement (e.g. Mechanical Reinforcement) "... powered by DuPont" # **Chemically Strengthen Mechanically Strengthen GDL Peroxide Mitigation Seal Improvement** We are optimizing several proven durability enhancements in parallel. At various downselect points, we shall incorporate the best of each mitigation strategy into fuel cell stacks to validate improvements. ## **Budget Projections** ". . . powered by DuPont" | 1000 \$ | \$Total | \$DOE | \$DuPont | |---------|---------|-------|----------| | FY 2004 | 2905 | 2324 | 581 | | FY 2005 | 2958 | 2367 | 592 | | FY 2006 | 2928 | 2343 | 586 | | Total | 8792 | 7033 | 1758 | ## **Technical Barriers and Targets** - DOE Technical Barriers for Fuel Cell Components - O. Stack Material and Manufacturing Cost - P. Durability - DOE Technical Target for Fuel Cell Stack System for 2010 - Cost not greater than current Nafion® projections - Durability > 40,000 hours (stationary), 5000 hours (auto) ## **DuPont Fuel Cells** ## Safety is a DuPont Core Competency ". . . powered by DuPont" - Working and living safely is pervasive throughout DuPont culture - Consequently, all fabrication and testing is subject to a rigorous Safety, Health, and Environment review before commencement of any work. Any safety incidents are thoroughly investigated to capture learnings. - Our safety record validates the effectiveness of our acute attention to detail DuPont Fuel Cells has never had a hydrogen-related safety incident. We attribute this to careful planning of both operating procedures and facilities installation. All fuel cell hardware contained within ventilated enclosure "Open Space" around test station plumbing ## **DuPont Fuel Cells** ## **Project Schedule** ". . . powered by DuPont" ## Resistance to Peroxide Attack ". . . powered by DuPont" ### **GOAL:** Design membrane that is completely resistant to chemical attack We have demonstrated that polymer chain end-groups are susceptible to peroxy radicals - Correlation exists between polymer degradation and number of polymer chain end groups - Reduction of end-groups shown to improve chemical stability Processing conditions reduce undesirable end group count to non-detect quantities Fenton's Test proves that materials with reduced undesirable end groups exhibit increased resistance to chemical attack ## Increasing Mechanical Stability "... powered by DuPont" #### **Desirable Membrane Properties:** - Increased Tensile Strength (>100% improvement over current product NR111) - Isotropic Properties (tensile strength, tensile modulus, coefficient of moisture expansion) We have made significant progress in membrane properties (mechanical strength and isotropy) through: - Process design - Material design We are establishing correlation between these properties and durability We will improve tensile strength by an additional 50% by 3Q'04 We will optimize our materials to minimize CME below 5%. ## Improvements in Tensile Strength Through Process Conditions ## Improvements in Tensile Strength Through Membrane Design ## Accelerated Test Validation "... powered by DuPont" ### Accelerated chemical degradation - MEA is held in situ at conditions known to be conducive to H₂O₂ formation - Effluent water is measured for fluoride ions - As expected, strengthened membranes give lower fluoride emission rates ### Accelerated mechanical degradation - We have confirmed that OCV is indicator of membrane integrity - Test developed to reproducibly accelerate membrane degradation - As expected, strengthened membranes give lower OCV decay rates ### **DuPont Fuel Cells** ## Peroxide Mitigation Technology "... powered by DuPont" #### **UTC Peroxide Mitigation Design Strategy:** - Identify mechanisms of peroxide-engendered attack of the PEM membrane - Use physics-based modeling to design mechanism-based mitigation strategies #### **Progress:** - Designed and optimized mitigation strategies using physics-based models - Qualified in accelerated tests (sub-scale) w/ fluoride emission rate (FER) / membrane leak current: - Multiple 200 hr highly accelerated tests (>100x) - Attained 3000 hrs in ~25x accelerated tests with no membrane failure ## In 25-100x accelerated tests, UTC mitigation strategies : - Reduced fluoride emission rates (FER) by 10-100x - to FER levels comparable to membrane lasting 16,000 hrs in non-accelerated tests ## Mitigation Technology Optimization ". . . powered by DuPont" Issue - Peroxide mitigation strategies have some impact on cost, performance #### **UTC Strategy:** - Identify improved mitigation structures to reduce impact on cost, performance - Use physics-based modeling to optimize these structures before testing #### **Progress:** - Have experimentally demonstrated improved structures: - Version 1 used in previous slide - Version 2 has 50% less impact on cost, performance - Version 3 has >50% impact on cost - Versions 2&3 actually better despite lower impacts on cost, performance Future mitigation structures for 40,000 hr. life attainable with negligible cost & performance impact ". . . powered by DuPont" ## Chemically Strengthen - Study end group *vs.* membrane decomposition correlation - Correlate ex situ test data to in situ test data - Optimize chemically stabilized membrane ## Mechanically Strengthen - Optimize composition and processing conditions - Evaluate under both accelerated and real-time testing conditions - Continue durable GDL scouting - Study affects of PTFE coating on macroporous layer durability - Evaluate under long-term 10x accelerated conditions in full-size parts and short stacks - Continue structural improvements to lower cost, increase performance - Investigate other potential degradation mechanisms - Physics-based modeling for durability-based seal design - Continue seal materials evaluation